OMI OPERATIONS STATUS Jacques Claas Instrument Operations Team KNMI The Netherlands MOWG 12 September 2006 Boulder #### **Content of Presentation** - Folding Mirror Mechanism (FMM) anomaly - Operations status and outlook ## FMM anomaly: purpose of FMM The FMM is a stepper motor. It is needed when performing calibration measurements Design drawing of the OMI optical bench ## FMM anomaly: overview - On Feb 28th at 00:23:18 GMT OMI stopped generating science data due to a FMM anomaly. - Investigation started immediately after the occurrence of the anomaly. Parties involved: - Instrument Operations Team - Industry (Dutch Space and TNO-TPD) - NASA / AURA Flight Operations Team Decisions were formalized by means of Non-Conformance Review Boards. - OMI resumed generating science data on March 3rd (only earth and dark measurements, no calibration measurements). - As part of the anomaly investigation 13 FMM tests were carried out in the period March 8th – May 17th. - Although the FMM tests provided detailed information on the in-flight FMM behaviour, the FMM behaved nominally during all tests and no root cause could be found for the anomaly. - On June 12th OMI resumed full nominal operations generating earth science data as well as calibration data. ## FMM anomaly: operating the FMM - For calibration measurements: - assume an unknown initial FMM position. - move the FMM from this unknown position to calibration position 0 by commanding 85 steps. - in case the FMM bounces against the endstop, indicated by a dark status of the opto-coupler, move the FMM 4 additional steps from position 4 to position 0. - when the calibration measurement is finished, move the FMM to the nadir position 79. - For nadir (earth) measurements: - not needed to move the FMM, because the default position is the nadir position. **Operations Overview** ## FMM anomaly: what went wrong? - Till Feb 19th the FMM always bounced against the calibration endstop when moving to the calibration position. - Between Feb 19th and Feb 28th the FMM not always bounced. - On Feb 28th, when moving the FMM into calibration position for a LED calibration measurement, the optocoupler status remained "dark" even after the 4 additional steps. - Automatically a Fault Management procedure started, resulting in a transition to Idle mode which effectively stopped the generation of science data. - As part of the Fault Management procedure, the FMM was moved to nadir position. **Operations Overview** ## FMM anomaly: telemetry analysis - Telemetry analysis showed that the FMM, as part of the Fault Management procedure, was indeed moved to nadir position. - This was confirmed when, after March 3rd, earth images became available again which showed that the optical path was not blocked by the FMM. **Operations Overview** #### FMM anomaly: testing the FMM #### **Folding Mirror Mechanism:** NADIR endposition: FLU STATE: 1 3 2 3 81 76 75 73 Step: Opto coupler LIT Clock Wise End stop 'NADIR': CALIBRATION endposition: Ref. position ELU STATE: 2 2 3 0 Step: Opto coupler LIT Counter Clock Wise #### Purpose of various tests: - Tests 1-3: Find out if the FMM can be moved around its nadir position? - Tests 4-5: Find out if the redundant FMM coils can be used, also in combination with the nominal FMM coils (double drive torque!) - Find out if the FMM can be moved from the nadir position 79 to position 2 without loosing steps in between due to mechanical/electrical wear - Tests 9-10: Find out if there is mechanical/electrical wear or opto-coupler problem at position 1. - Tests 11 (without WLS) 12 (with WLS): Find out if there is mechanical/electrical wear or opto-coupler problem at position 0; find out if bouncing is taking place. - Test 13 (with WLS): Find out the precise position of the calibration endstop by commanding FMM to virtual position -4; find out when FMM jumps back. **Operations Overview** **Jacques Claas** End stop ## FMM anomaly: test results - All tests were successful. - During all tests the FMM showed nominal behaviour. - There is no loss of steps when moving the FMM from nadir position to calibration position and vice versa. - There is no indication for an opto-coupler problem. - No bouncing against the calibration endstop takes place when commanding the FMM step-by-step. - When using the WLS, the WLS signal is highest at FMM position 1 whereas position 0 (the calibration position) was expected. - It turns out that the FMM position during a calibration measurement is just in front of the calibration endstop and not at the calibration endstop. - A known initial position 79 can be assumed when starting to use the FMM. #### FMM anomaly: cause and corrective action #### Cause: - Despite all the successful tests, the root cause for the FMM anomaly has not been found. - One possible cause (although it cannot be proven) is that, instead with the usual 4 steps, the FMM bounced 8 steps when moving to the calibration position. This has occurred only once during an on-ground test. #### Corrective action: - A relation is assumed between the changing bouncing behaviour as observed between Feb 19th and Feb 28th and the FMM anomaly on Feb 28th. - By operating the FMM in a different way, bouncing against the calibration endstop can be avoided. - All calibration measurements are performed by means of Stored Instruction Sequences (SISs). All SISs that use the FMM will be modified to avoid bouncing. - In the next coming months old SISs will be replaced by new SISs. - Replacing the old SISs by the new SISs will have no impact on the measurement schedule. - The FMM is now continuously monitored by automated TM checking #### **Operations Status and Outlook** - OMI performs nominal - OMI is taking both earth and calibration measurements according to the (unchanged) Nominal Operations Baseline. - On June 17th a new LED linearity measurement was performed for the first time giving more detailed information on the non-linear relation ship between the incoming flux on the CCD and the resulting number of electrons in the CCD read-out register. - All calibration SISs that use the FMM will be updated to avoid bouncing of the FMM. - 29 new orbit-type activities have been developed that enable a more flexible timing of the earth measurements during the ozone hole season. This is to avoid CCD saturation in the UV spectral region. - Except for the FMM anomaly there have been no other instrument anomalies. - OMI is thermally still very stable. No change of thermal settings needed. #### **Current OMIS IOT team members** **KNMI** Jacques Claas Mirna van Hoek **Dutch Space** Leo van Lent Northrop Grumman Ayman Mekhail ### Available 24/7 Joe Purcell **Operations Overview** #### Position calibration end-stop (result from FMM test #13) **Operations Overview** ## Ozone Hole 2006 Aug 21 – Sep 9